US ERA ARCHIVE DOCUMENT # U.S. EPA Design for the Environment (DfE) Program September 10, 2008 Clive Davies Design for the Environment (DfE) Program U.S. Environmental Protection Agency Washington, DC ### Presentation Outline - DfE Program - Tools and methods - Alternatives Analysis - DfE Product Recognition - How it works - Improvements - Safer Detergent Stewardship Initiative (SDSI) # the Environment U.S. EPA ### DfE Program Overview #### Focus - Green Chemistry - Informed Substitution - OPPT technical tools and expertise #### Considerations - Business client - Multi-stakeholder participation - Business realities - Potential benefits for industry and the environment #### Results Industry partners reduced about 160 million pounds of chemicals of concern last year ## Furniture Flame Retardants Partnership Alternatives Assessment • Predominant flame retardant (pentaBDE) was being found increasingly in human tissue, breast milk and the environment. - PentaBDE was phased-out at the end of 2004. - Need for fire safety will likely increase based on planned national standards. - Decision-making for alternatives to this 19 million pound per year chemical. #### The Report - Provides data to inform industry. - Summary assessments of chemicals in flame retardant formulations. - Detailed hazard reviews. ## Furniture Flame Retardancy Partnership the English of En Results: Data Presentation Human Health Hazard Concern **Ecotoxicity Hazard Concern** **Environmental Hazard Concern** | _ | l I | | | | | | | | | | Fortunisity Fortunestal Body 15 | | | | | | | | | | | |----------------------|--|-------------------------------|----------------------|-----------------|--------------|---------------|--------------|-------------|--------------|---------------|---------------------------------|------------------------------|-----------------|------------|--------|-----------|------------|-----------------------|-----------|---------|-----------------------------| | | | | Human Health Effects | | | | | Ecotoxicity | | Environmental | | Potential Routes of Exposure | | | | | | | | | | | | | ation³ | pu | zer | a | 雪 | _ | | , | | | | ation | Worl | | Worker | | General
Population | | | | | Company
Albemarle | Chemical
SAYTEX RZ-243 | % in Formulation ³ | Cancer Hazard | Skin Sensitizer | Reproductive | Developmental | Neurological | Systemic | Genotoxicity | Acute | Chronic | Persistence | Bioaccumulation | Inhalation | Dermal | Ingestion | Inhalation | Dermal | Ingestion | Aquatic | Reactive
or
Additive? | | r incomment | A alabition | | | Proprietary E Tetrabromophthalate diol diester | | L | L | L^* | L^* | L | M^* | L | L | H | L? | L | Z | Υ | Υ | Ν | N | Υ | Υ | Additive | | | Proprietary B Aryl phosphate | | L | L | M* | M* | M | M * | L | Н | H | L | M | Ν | Υ | Υ | N | Υ | N | Ν | Additive | | | Triphenyl Phosphate
CAS # 115-86-6 | | L | L | L | L | L | М | L | Н | Н | L | L | Υ | Υ | Υ | Υ | Υ | Υ | Υ | Additive | | Ameribrom | FR513 | Tribromoneopentyl Alcohol
CAS # 36483-57-5 | | M | L | M | М | М | M | М | M | М | L | L | Υ | Υ | Υ | N | N | Υ | Υ | Reactive | | Great
Lakes | Firemaster 550 | Proprietary F Halogenated aryl ester | | L | L | M | M | L | M | L | Η | H | L? | L | Z | Υ | Υ | N | Υ | Υ | Υ | Additive | | | Proprietary G Triaryl phosphate, isopropylated | | L | L | M * | M* | M | M * | L | Н | H | L | M | Ν | Y | Υ | N | Υ | Ν | Z | Additive | | | Triphenyl Phosphate
CAS # 115-86-6 | | L | L | L | L | L | М | L | Н | H | L | L | Υ | Υ | Υ | Υ | Υ | Υ | Υ | Additive | | | Proprietary H Halogenated aryl ester | | L | L | M | M | L | M | L | Н | H | L? | L | N | Υ | Υ | N | Υ | Υ | Υ | Additive | #### Flame Retardants in Printed Circuit Boards - Tetrabromobisphenol A / TBBPA is the highestvolume brominated flame retardant in use - Primary application is in printed circuit boards at approx. 330 million pounds/year - Industry need for information on flame retardants - Concern by some stakeholders over environmental impacts and combustion by-products - Partnership to identify and characterize commercially available flame retardants and their environmental, health, safety and environmental fate aspects in FR-4 printed circuit boards. - Use EPA New Chemicals Program criteria to evaluate hazard and environmental fate concerns - Life-cycle thinking provides a more robust context #### Flame Retardants in Printed Circuit Boards U.S. EPA Results: Data Presentation ## Lead-Free Solder Partnership Background - The U.S. electronics industry is moving away from lead solder (176 millions pounds per year) - E.U. banned lead in electronics as of June 2006 - Industry approached DfE based on past relationship - Partnership is helping U.S. industry adopt lead-free alternatives and maintain international competitiveness ## Lead-Free Solder Partnership Goals #### Evaluate: - The relative life-cycle environmental impacts of Sn/Pb solder and selected Pb-free alternative solders - Both paste (reflow) and bar (wave) solder technologies wave solders are lower technology solders than paste solders - Leachability of solders ## Lead-Free Solder Partnership Life-Cycle Assessment #### SnPb Paste Solder Life-Cycle Process ## Lead-Free Solder Partnership Life-Cycle Assessment #### Composition of tin-lead and alternative solders: - 95.5% tin, 3.9% silver, and 0.6% copper - 57.0% bismuth, 42.0% tin, and 1.0% silver - 96.0% tin, 2.5% silver, 1.0% bismuth, 0.5% copper - 99.2% tin and 0.8% copper ## Lead-Free Solder Partnership Life-Cycle Assessment #### Key Findings - Cost and impacts of mining silver may drive choices - Energy-efficient ovens will cut manufacturing costs and impacts - Lead was found to leach to a much greater extent than the other metals in the solders being analyzed in this study # Formulator Program Review 3 Basic Components - 1) Review every ingredient by functional use class - To promote green chemistry - To understand toxicity - Data (generated for DfE or unpublished) - Literature - Analogous chemicals SAR - 2) Review formulation as a whole - Negative chemical interactions - pH - Performance testing - Life cycle thinking - 3) Partnership Agreement ### DfE Product Recognition Program - Expert Chemical Evaluation - Ability to interpret experimental studies - Predict hazard and environmental effects in the absence of data – SAR approach - Discriminating Process Focused on a Given Formulation - Review every ingredient by functional use - Focus on endpoints of concern and continuous improvement - Driven by Green Chemistry - As Innovation Occurs Continua May Shift ## Continuing Improvement #### Transparency - Screens for safer ingredients document DfE decision logic by functional use class - We plan to document the DfE review methodology in the form of a standard #### Access - Third-party profiler now provides enhanced access to partnership with DfE - CleanGredients™ was developed to enhance access chemicals from the green end of the spectrum by functional use class ### Clean Gredients TM - CleanGredientsTM is a marketplace... - for suppliers to showcase safer chemical ingredients for cleaning products, and - for formulators to find those ingredients. - CleanGredientsTM houses chemicals that are acceptable in DfE-labeled products - CleanGredientsTM is at the intersection of safer chemistry and high performance ingredients ## CleanGredientsTM - Marketplace for Green Chemistry Ingredients - Multi-stakeholder development - More than 800 stakeholders - Technical Committees define modules for safer functional ingredient classes - 15-30 organizations typically represented on each Technical Committee - Expertise in formulary chemistry and toxicology - Formulators, chemical suppliers, NGOs, and Government - Steering Committee overseas project development | \mathcal{O} | 1 / | | |--------------------------------|----------------------------------|--| | Akzo Nobel | Dow Chemical | | Investor Environmental BASE EPA DfE Health Network Consumer Specialty • Green Blue Institute NSF International Products Association • International Sanitary Supply Reckitt Benckiser Association **SYSCO** Corporate Express ### DfE Screen for Surfactants • Safer surfactants degrade quickly to low toxicity degradates. | Acute Aquatic Toxicity
(L/E/IC50 Value) | Rate of Biodegradation | | | | | | |--|--|--|--|--|--|--| | ≤1 ppm | May be acceptable if biodegradation ¹ occurs within a 10-day window | | | | | | | >1 ppm and ≤10 ppm | Biodegradation ¹ occurs within a 10-day window | | | | | | | >10 ppm | Biodegradation ¹ occurs within 28 days without products of concern ² | | | | | | ¹ Generally, >60% mineralization (to CO2 and water) in 28 days. ² Products of concern are compounds with high acute aquatic toxicity (L/E/IC50 ≤ 10ppm) and a slow rate of biodegradation (greater than 28 days). ## DfE Screen for Solvents (draft) • Safer solvents demonstrate low impacts to human health and the environment. | PHASE I SOLVENT | |-----------------| | CLASSES | ATTRIBUTES OF CONCERN FOR PHASE I SOLVENTS Alcohols Esters Ethylene Glycol Ethers (EGEs) Propylene Glycol Ethers (PGEs) Carcinogenicity Neurotoxicity Acute Mammalian Toxicity Reproductive and Developmental Toxicity Repeated-Dose Toxicity **Environmental Fate and Toxicity** #### CleanGredientsTM Search Results | Supplier | Product Name | Charge Class Chemical Class | Biodeg- | Acute
Aquatic
Toxicity (1)
L/I/EC ₅₀ (1)
[mg/L] | DfE
Screen† | |---|--|---|--------------|--|---------------------| | | D | HLB Form Flash CMC
%Act Sp. Gr. Cloud pH | radability ® | | ① | | | Monatrope 1620 | Nonionic | Ready | >10 and
≤100 | Meets DfE
Screen | | Uniqema | | Alkyl Polysaccharide | | | | | | | - Liquid 149°C - 70% 0.98 - 7 | | | | | Air Products &
Chemicals (Tomah
Products) | | | Ready | ≤1 | | | | Tomadol 400 | 8.9 Liquid 123.9°C - | | | Meets DfE
Screen | | | | 98% 0.93 | | | | | Cognis Corporation | Glucopon 625 UP | Nonionic | | >1 and ≤10 | Meets DfE
Screen | | | | Alkyl glucosides | Ready | | | | | | 12 Liquid >100°C 0.003
50% 1.1 >100°C 12 | | | | | | Magnesium lauryl sulfate | Anionic | Ready | >10 and
≤100 | | | | | Linear alkyl sulfate | | | Meets DfE
Screen | | | 3097-08-3 (CAS #) | | | | | | | 5 Ac. 93 h | Nonionic | Ready | >1 and ≤10 | Meets DfE
Screen | | Stepan Company | BIO-SOFT® N1-5
PF696 | Alcohol Ethoxylates | | | | | | | 11,2 Liquid >94°C - | | | | | | | 100% 0.971 18°C 7.2 | | | | | | in the second se | Anionic | Ready | >1 and ≤10 | 100 | | CLER | LAS | Linear alkylbenzene
sulfonate, sodium salt | | | Meets DfE
Screen | | | CLER Standard | - Solid - 0.1 | | | Screen | | | | 100% 1.06 | | | | # Safer Detergents Stewardship Initiative (SDSI) - Environmental stewardship program to encourage the use of safer surfactants - Promotes the goals of EPA's Ambient Water Quality Criteria (AWQC) for Nonylphenol (NP) and harmonizes with international environmental protection efforts - More than 65 applicants - Ceremony targeted for late 2008 ## www.epa.gov/dfe www.cleangredients.org